CLARREO on JEM-ISS: Accommodation Feasibility Barry Dunn, Paul Speth, Carlos Roithmayr NASA Langley Research Center Hampton, VA CLARREO Science Definition Team Meeting Laboratory for Atmospheric and Space Physics (LASP) Boulder, CO October 16-18, 2012 ### Overview - This study was initiated to determine the engineering feasibility of hosting the combined CLARREO MCR reflected solar and infrared instruments on the ISS. - The "Kibo" Japanese Experiment Module Exposed Facility (JEM-EF) site was specifically chosen due to field-of-regard (FOR), mass, power, and thermal management capabilities. - This effort was a design study and <u>not</u> an "MCR-like" mission study with detailed ground operations, cost estimates, schedule, risk, or safety. #### **Questions to Answer** - 1. Could the instruments be packaged in an "ISS friendly" manner? - 2. Could the ISS host the instruments in a "CLARREO friendly" manner? ### Scope of Accommodation Study - Conceptually the instruments were "in storage" and would need only minimal modifications and the required ISS packaging and interfaces. - No GNSS-RO (ruled out in earlier study) - No thermal management design - No optimization of mass or power - No vibration or jitter analyses - No ISS roll-pitch-yaw off-nominal considerations - No contamination analysis This effort represents our first design assessment of placing both CLARREO science instruments on the ISS ### **JEM-EF OVERVIEW** #### Kibo Module Has Both Pressurized and Exposed Facilities - JAXA provided facility - Modules launched on STS-123, STS-124, and STS-127 - Independent communications capability via ICS JEM Pressurized and Exposed Facilities ## Exposed Sites Have Differing Mass, Power, Data, and #11 Viewing Capabilities | Location | Viewing | Payload
Size | Description / Notes | Power | Data | |----------|------------------------|-----------------|---|-------|-----------------------| | 1 | Ram, Nadir, Zenith | 500 kg | Ram field of View (FOV) obstruction by JEM module | 6 kW | Ethernet, 1553, Video | | 3 | Ram, Nadir, Zenith | 500 kg | Clear view | 3 kW | Ethernet, 1553, Video | | 5 | Ram, Nadir, Zenith | 500 kg | ICS System back-up site (negotiable?) | 3 kW | Ethernet, 1553, Video | | 7 | Ram, Nadir, Zenith | 500 kg | ICS-dedicated | - | - | | 9 | Port, Zenith, Nadir | 2.5 MT | Best volumetrically for large payloads (up to 2.5 MT), but not necessarily the best viewing | 3 kW | Ethernet, 1553, Video | | 2 | Wake, Nadir,
Zenith | 2.5 MT | Can hold large payloads, but has an FOV obstruction by JEM module | 6 kW | Ethernet, 1553, Video | | 4 | Wake, Nadir,
Zenith | 500 kg | Clear view | 3 kW | 1553, Video | | 6 | Wake, Nadir,
Zenith | 500 kg | Clear view | 3 kW | Ethernet, 1553, Video | | 8 | Wake, Nadir,
Zenith | 500 kg | Obstruction during EP berthing, slight obstruction from camera mount | 3 kW | 1553, Video | | 10 | Wake, Nadir,
Zenith | 500 kg | EPMP berthing site | - | - | | 11 | Zenith only | 500 kg | Good Zenith viewing | 3 kW | Ethernet | | 12 | Zenith only | 500 kg | Temporary stowage location | 3 kW | Ethernet | Earth Venture 2 Workshop - EFU#5 chosen as best candidate with EFU#3 and #1 as backups - EFU#2, #4, #6, and #8 are candidates for an IR-only configuration due to truss structures, radiators, and several connecting modules # CLARREO-ISS Accommodation Compliance Matrix | | JEM-EF | CLARREO-ISS | | | |----------------|--|--|--|--| | Mass | 550 kg (standard site) | ~453 kg with GFE (~20% margin) | | | | Power | 3 kW (standard site) | ~250 W (~92% margin) | | | | Thermal | 3 kW (fluid cooling loop) | ~250 W | | | | Data Rate | 1 Mbps (MIL-STD-1553)
10 Mbps (10 Base-T Ethernet)
43 Mbps (Shared-Negotiated)
NTSC Video | ~640 kbps to ~72 Mbps (Highest rate due to RS during solar calibration requires data buffering at the payload) | | | | Data
Volume | Negotiable – Up to 1.5 TB | ~90 Gb/day | | | | Volume | 0.8 x 1.0 x 1.85 m | Complies (stowed) | | | ## Field-of-Regard Varies Due to Solar Array, ISS Attitude, and ICS Motion Kibo Exposed Facility User Handbook, September 2010 Viewing Point: Center of zenith face of EFU#5 Viewing Direction: Zenith Viewing Point: Center of nadir face of EFU#5 Viewing Direction: Nadir Viewing Point: Center of ram face of EFU#5 Viewing Direction: Ram (Velocity) Pitch offset from nadir predicted to be -10 to +2 degrees after ISS completion ### **CLARREO-ISS OVERVIEW** ### Lessons Learned from Combined Observatory Free-Flyer Spacecraft Studies - The Reflected Solar wanted to be on the ram/wake end to have the best views for solar calibration-lunar verification. - The Reflected Solar also wanted nadir views with large off-nadir view angles for reference intercalibration. - The Reflected Solar needed a two-axis gimbal for pointing agility and to avoid loss of IR data. - The IR could be closer to the bus and still have unobstructed nadir, zenith, and off-zenith views for benchmarking, a cold reference, and periodic polarization checks. - The overall configuration worked best when radiators were placed on the spacecraft "cold" side for thermal maintenance. #### CLARREO-ISS Payload Concept Compatible with JEM-EF ## JEM-EF Allows for Deployable Payloads in the Nadir Direction Due to constraints on maintaining the field-of-view of neighboring ICS payload's Earth and Sun sensors, the RS cannot deploy through the end (ram deck) but can deploy through the bottom (nadir deck). ### **CLARREO-ISS** on JEM-EF Configuration ### **IR SUITE** #### Modified IR Suite Overview JEM-EF IR Instrument Concept Design (Rotated 45°from MCR Concept) #### **Baseline Instrument Package:** - FTS, calibration-verification system, thermal management hardware, support structure, and electronics - Mass: ~74.8 kg (59.8 kg + 15 kg electronics) - Power: ~124 W - ► Instrument Dimension: ~0.8m x 0.76m x 0.58m - > Data Rate: ~228 kb/sec - > Data Volume: ~20 Gb/day #### **Instrument Description:** - A Fourier Transform Spectrometer (FTS) for SI traceable measurements of the Mid and Far-IR spectrum of the Earth and atmosphere - Utilizes one ambient black body, one phase-change black body, and deep space as on-orbit calibration sources - Scene select mechanism utilized for ISS motion compensation and calibration source selection - Uncooled pyroelectric detector for the Far-IR - Two-actively cryocooled HgCdTe (MCT) detectors for the Mid-IR #### **Characteristics:** - > Radiance Scale Accuracy: 0.1 K 3σ - Spectral Range: - > ~ 5-50 µm (200-2000 cm⁻¹) - > Unapodized Resolution: 0.5 cm⁻¹ - Detectors: - \rightarrow MCT #1: ~3 to 9 μ m (1111-3333 cm⁻¹) - \rightarrow MCT #2: ~8 to 16.5 μ m (606-1250 cm⁻¹) - Pyroelectric: ~15 to 50 μm (200-667 cm⁻¹) - Footprint: ~17 km from 400 km - Integration Period: ~ 8 seconds ### IR Operational Concept Very Similar to Free-Flyer Nadir (Point-Ahead and Look-Behind for Motion Compensation) **Payload Carrier side removed for clarity Off-Zenith (Polarization Check) Zenith ("Cold" Source for Calibration) - JEM-EF provides unobstructed views for nadir, zenith, and off-zenith collections. - ISS pitch offset (port rotation) from nadir implies an offset of ~4 n the IR mounting interface or in the scene-select mirror zero position. - ISS roll-yaw offsets need error contribution evaluation for CLARREO. - An IR-only payload could also function on the opposite (wake) side of JEM-EF. ### REFLECTED SOLAR SUITE #### Modified Reflected Solar Suite Overview JEM-EF Reflected Solar Suite Design Concept (One spectrometer rotated about boresight from MCR Concept) #### **Baseline Instrument Package:** - Two spectrometers and aperture-filter wheel assemblies - > Mass: ~53.2 kg (33.7 kg + 19.5 kg electronics) - > Average Power: ~96 W - > Dimension: ~0.58m x 0.56m x 0.32m - Data Rate: (with 2x compression) - Solar Calibration: ~72 Mb/sec - Nadir Collection: <0.5 Mb/sec</p> - > Data Volume: (with 2x compression) - > Typical: ~66 Gb/day - > Peak: ~69 Gb/day #### **Instrument Description:** - > A pair of pushbroom hyperspectral imagers with high spatial and spectral resolution - Measures solar spectral reflectance of the Earth and its atmosphere relative to the solar irradiance spectrum - On-orbit calibration using the sun and moon as sources obtained through precision apertures, neutral density filters, and perforated plates rotated via filter wheels - Field of regard (FOR) for reference intercalibration, solar calibration, and lunar calibration verification achieved with two-axis gimbal and deployment mechanism #### **Characteristics:** - Absolute reflectance measurement uncertainty of 0.3% at 2σ confidence for the total integrated broadband reflected solar spectrum - Polarization sensitivity <0.25% below 1000 nm and <0.75% at other wavelengths</p> - Spectral Range: 320 2300 nm - > ~320 to ~640 nm ("Blue") - > ~600 to ~2300 nm ("Red-NIR") - Spectral Sampling: ~2 − 4 nm - Swath Width: > 67 km cross-track from 400 km - Spatial Sampling: ~0.34 km at Nadir ### RS Operational Concept Very Similar to Free-Flver - JEM-EF provides predominantly unobstructed views for benchmarking and reference intercalibration with a deployable gimbal-instrument. - Views are more constrictive for solar calibration and lunar verification due to neighboring payloads. (Results in later slide) - Calibration-verification could be more complex than free-flyer due to timing with solar array positions and ISS roll-pitch-yaw offsets. - IR+RS or RS-only payload probably not viable on the opposite (wake) side of JEM-EF due to additional ISS structure interfering with calibration-verification. ### RS Benchmarking-Intercalibration Ops Concept ## RS Reference Intercalibration Opportunities Study Overview Monthly and Seasonal Sampling Estimates, ISS vs: JPSS-VIIRS, JPSS-CERES, and MetOp-AVHRR 1st Annual International Space Station Research and Development Conference, June 26 – 28, 2012, Denver, Colorado NASA Langley Research Center ### RS Solar Calibration-Lunar Verification Ops Concept ### Solar Calibration Overview Solar Calibration opportunities are regularly available in both the undeployed and deployed configurations. - From the undeployed configuration, solar calibration opportunities span 21-52 days which are followed by 3-20 day gaps. - From the deployed configuration, solar calibration opportunities span 7-32 days followed by 7-11 day gaps. - The undeployed configuration would enable greater scheduling flexibility for calibration while remaining in the desired configuration for benchmark and reference intercalibration measurements. | Solar Calibration Cycle
Summary | Gap Duration (days) | Prior Access
Duration (days) | Ind.
Accesses | Cumulative Solar
Access Time per
Cycle (m) | |------------------------------------|---------------------|---------------------------------|------------------|--| | Deployed Averages | 21.8 | 8.2 | 135.0 | 599.3 | | Undeployed Averages | 11.4 | 37.1 | 610.0 | 3775.7 | ## Lunar Verification – Operational Constraints Same as Free-Flyer - Lunar Verification Operations - Limited to occur while ISS is in umbra. - Earth Grazing Angle, i.e. Earth limb to Moon angle as viewed by RS - Greater than 2.5 degrees - Lunation, i.e. Sun-Moon-RS phase angle - Constrained from 5 to 9 degrees - Lunar verification operations are only achievable while the RS instrument is in the undeployed configuration, i.e. the deployed field-of-regard prohibits lunar verification. - The lunation constraint is not always met, i.e. some months do not meet viewing constraints. (See next page) ### Lunar Verification – Study Results - 2 year simulation was performed (Jan 2012 April 2014). - Ephemeris estimates beyond 2014 quickly become inaccurate. - The "Opportunities" column contains the number of times when the Moon can be viewed in the undeployed configuration. - The "Mean Duration" column contains the average duration of all the viewing opportunities over each lunation. - The "Cumulative" column contains the sum of all opportunities over each lunation. - There are instances in a given orbit when the Moon exits one viewing opportunity and enters the next after several seconds have elapsed. | Lunation | Start Date | Opportunities
(#) | Mean Duration
(minutes) | Cumulative (minutes) | |----------|------------|----------------------|----------------------------|----------------------| | 1 | 7-Feb-12 | 28 | 6.4 | 178.6 | | 2 | 8-Mar-12 | 0 | 0.0 | 0.0 | | 3 | 5-Apr-12 | 0 | 0.0 | 0.0 | | 4 | 5-May-12 | 19 | 2.0 | 38.8 | | 5 | 3-Jun-12 | 0 | 0.0 | 0.0 | | 6 | 3-Jul-12 | 22 | 1.7 | 36.7 | | 7 | 1-Aug-12 | 2 | 0.3 | 0.7 | | 8 | 30-Aug-12 | 28 | 3.4 | 94.4 | | 9 | 29-Sep-12 | 42 | 4.2 | 178.1 | | 10 | 29-Oct-12 | 11 | 2.5 | 27.4 | | 11 | 27-Nov-12 | 24 | 4.5 | 107.9 | | 12 | 27-Dec-12 | 10 | 4.8 | 47.5 | | 13 | 26-Jan-13 | 39 | 3.5 | 136.9 | | 14 | 25-Feb-13 | 27 | 3.0 | 79.9 | | 15 | 26-Mar-13 | 29 | 4.7 | 136.9 | | 16 | 25-Apr-13 | 18 | 4.5 | 80.3 | | 17 | 24-May-13 | 20 | 5.9 | 118.4 | | 18 | 22-Jun-13 | 20 | 3.9 | 77.3 | | 19 | 22-Jul-13 | 40 | 4.7 | 187.4 | | 20 | 20-Aug-13 | 25 | 3.6 | 89.2 | | 21 | 18-Sep-13 | 24 | 4.6 | 109.5 | | 22 | 18-Oct-13 | 20 | 3.6 | 71.2 | | 23 | 16-Nov-13 | 22 | 4.1 | 89.6 | | 24 | 16-Dec-13 | 36 | 2.9 | 105.9 | | 25 | 15-Jan-14 | 32 | 3.9 | 123.5 | | 26 | 14-Feb-14 | 43 | 3.5 | 149.7 | | 27 | 15-Mar-14 | 25 | 4.3 | 106.8 | | 28 | 14-Apr-14 | 24 | 4.1 | 98.2 | | AVER | RAGES | 22.5 | 3.4 | 88.2 | ### Solar Calibration-Lunar Verification Cumulative Data Functions ### Conclusions - At a high-level the concept of utilizing the JEM-EF for CLARREO-ISS appears feasible. - The CLARREO-ISS concept is "ISS friendly". - Design drivers of mass, power, volume, and thermal all seen as a reasonable design space. - HREP dual-payload success adds credibility to the concept. - The JEM-EF is "CLARREO friendly" but perhaps not ideal for a combined IR+RS payload. - The IR configuration appears closer to a dedicated free-flyer than the Reflected Solar. - Reflected solar calibration and lunar verification opportunities should be assessed by the Science Team. ### Questions? ### **BACKUPS** #### Payload Carrier Overview Payload Carrier Concept #### Baseline: - > All required GFE, support structure, and IR-RS Electronics Benches - Mass: ~236 kg (149 kg + 27 kg electronics benches + 60 kg GFE) - Dimension: ~0.8m x 1m x 1.85m #### **Description:** - Simple aluminum structure provides instrument and required GFE mounting interfaces - > Viewports for IR nadir, zenith, and off-zenith views - Structural provisions for RS field of regard to enable calibration-verification, nadir benchmarking, and reference intercalibration - Fluid cooling capability of JEM-EF utilized in IR and RS Electronics Benches - Meets JEM-EF guidelines for volume and deployment envelope to avoid interference with other payloads and EVA compliance #### **Two-Axis Gimbal Overview** Two-Axis Gimbal Concept Design (Electronics and Cabling not Shown) #### **Baseline Concept:** - > Gimbal, electronics, and cabling - ➤ Mass: ~25 kg - > Average Power: ~21 W - ▶ Peak Power: ~92 W - Dimension: ~0.5m x 0.6m x 0.37m - Data Rate: ~10 kb/sec - > Data Volume: ~300 Mb/day #### **Description:** - Two-Axis gimbal supports benchmarking, reference intercalibration, solar calibration, and lunar calibration verification modes of operation - Allows independent pointing and tracking with respect to the ISS - High-TRL components and similar gimbals have flight heritage - DC brushless motors using resolvers or encoders for closed-loop control and motor commutation - Twist capsules or cable wrap used to carry gimbal and reflected solar signals and power across rotating interfaces #### **Characteristics:** - > AZ Range: +/- 180 degrees - EL Range: +/-140 degrees (with spectrometers) - Slew Rates: < 5 deg/sec (both axes)</p> - > Tracking Rates: <1.5 deg/sec - Acceleration: < 1 deg/sec² (both axes)</p> #### Deployment Mechanism Overview Deployment Mechanism Design Concept #### **Baseline Concept:** - > Mechanism, drive, electronics, and cabling - Mass: ~64 kg (TBR) - Peak Power: ~10 W (TBR) - Dimension: - Stowed: ~0.25m x 0.58m x 0.75m - Deployed: ~0.25m x 0.58m x 1.23m #### **Description:** - Simple linear translation stage provides stowage/ deployment capability for the RS gimbal and spectrometer assemblies - Supports RS gimbal and spectrometer assemblies within the payload carrier for launch, docking, and JEM-EF installation - Deploys RS gimbal and spectrometer assembly through the payload carrier nadir deck to allow offnadir pointing required for the RS operational modes - High-TRL components and similar mechanisms have flight heritage – bearings, motor, ball screw - Limit switches provide verification of homedeployment positions - Mechanism with no precision position or rate and low life-cycle requirements #### **Characteristics:** - Range of Motion: 0 to 0.5 m - > Position Knowledge: < 1 mm (TBR) - Position Control: < 0.5 mm (TBR)</p> ## JEM-EF Provides Accommodation Approaching a Free-Flyer for the IR